


Liquid Argon

PRODUCT: LIQUID ARGON MSDS NR: 300-00-0002 BOC VERSION: 1 DATE: 17/05/1994 PAGE: 1/1

1 IDENTIFICATION OF THE SUBSTANCE/ PREPARATION AND OF THE COMPANY

Product name

Liquid Argon

Chemical formula

Ar

Company identification see heading and/or footer

Emergency phone Nos

see heading and/or footer

2 COMPOSITION/INFORMATION ON **INGREDIENTS**

Substance/ **Preparation**

CAS Nr

Substance

Components/ **Impurities**

Contains no other components or impurities which will influence the

classification of the product. 07440-37-1

EEC Nr (from EINECS) 2311470

3 HAZARDS IDENTIFICATION

Hazards identification Refrigerated liquefied gas.

Contact with product may cause cold burns or frostbite. In high concentrations may cause asphyxiation.

4 FIRST AID MEASURES

Inhalation

In high concentrations may cause asphyxiation. Symptoms may include loss of mobility/ consciousness. Victim may not be aware of asphyxiation. Remove victim to uncontaminated area wearing self contained breathing apparatus. Keep victim warm andrested. Call a doctor. Apply artificial respiration if breathing stopped.

Skin/eye contact

Immediately flush eyes thoroughly with water for at least 15 minutes. In case of frostbite spray with water for at least 15 minutes. Apply a sterile dressing. Obtain medical assistance.

Ingestion

Ingestion is not considered a potential route of exposure.

5 FIRE FIGHTING MEASURES

Specific hazards

Exposure to fire may cause containers to rupture/explode. Non flammable

Hazardous

combustion products None

Suitable extinguishing media

Specific methods

All known extinguishants can be used.

If possible, stop flow of product. Move container away or cool with water from a protected position.

Special protective equipment for fire fighters

In confined space use selfcontained breathing apparatus

6 ACCIDENTAL RELEASE MEASURES

Personal precautions Evacuate area. Use protective

clothing. Wear self-contained breathing apparatus when entering area unless atmosphere is proved to be safe. Ensure adequate air

ventilation.

Environmental precautions

Try to stop release. Prevent from entering sewers,

basements and workpits, or any place where its accumulation can

be dangerous.

Ventilate area. Clean up methods

7 HANDLING AND STORAGE

Handling and storage Suck back of water into the

container must be prevented. Do not allow backfeed into the container. Use only properly specified equipment which is suitable for this product, its supply pressure and temperature. Contact your gas supplier if in doubt. Refer to supplier's container handling instructions. Keep container below 50°C in a well ventilated place.

8 EXPOSURE CONTROLS/PERSONAL **PROTECTION**

Personal protection

Ensure adequate ventilation.

Protect eyes, face and skin from

liquid splashes.

9 PHYSICAL AND CHEMICAL PROPERTIES

Molecular weight 40 Melting point -189°C **Boiling point** Critical temperature Relative density, gas

-186°C -122°C 1.38 (air=1)

Relative density, liauid

1.4 (water=1) Not applicable

Vapour Pressure

20°C

67 mg/l

Solubility mg/l water

Appearance/Colour Odour

Colourless liquid

Other data

No odour warning properties Gas/vapour heavier than air. May accumulate in confined spaces, particularly at or below ground

level.

10 STABILITY AND REACTIVITY

Stability and reactivity

Stable under normal conditions. Liquid spillages can cause embrittlement of structural materials.

11 TOXICOLOGICAL INFORMATION

General

No toxicological effects from this product.


12 ECOLOGICAL INFORMATION

General Can cause frost damage to

vegetation.

13 DISPOSAL CONSIDERATIONS

Do not discharge into any place where its accumulation could be

dangerous.

Contact supplier if guidance is

required.

14 TRANSPORT INFORMATION

UN Nr 1951 Class/Div 2.2 ADR/RID Item Nr 2,7a ADR/RID Hazard Nr 220 Tremcard Nr 17 **Groupcard Nr** 20g22

Labelling ADR Label 2: non flammable non toxic

Other transport information

Avoid transport on vehicles where the load space is not separated from the driver's compartment. Ensure vehicle driver is aware of the potential hazards of the load and knows what to do in the event of an accident or an emergency. Before transporting product containers ensure that they are firmly secured and:

- adequate ventilation.

- compliance with applicable regu-

lations.

15 REGULATORY INFORMATION

Number in Annex I of Dir 67/548

Not included in Annex 1.

EC Classification

Proposed by the industry Not classified as dangerous substance.

Labelling of cylinders

- Symbols

Road transport symbols are used and selected according to the most stringent product classification - EC or ADR Label 2: non flammable non toxic

- Risk phrases RAs Asphyxiant in high

concentrations.

RFb May cause frostbite.

- Safety phrases S9 Keep container in well

ventilated place.

S23 Do not breathe the gas. S36A Use suitable protective

equipment.

16 OTHER INFORMATION

Ensure all national/local regulations are observed.

The hazard of asphyxiation is often overlooked and must be stressed during operator training.

Before using this product in any new process or experiment, a thorough material compatibility and safety study should be carried out.

Details given in this document are believed to be correct at the time of going to press. Whilst proper care has been taken in the preparation of this document, no liability for injury or damage resulting from its use can be accepted.

17 PRODUCT SPECIFICATION

Pure Liquid Argon

	Specification	Typical Analys
Argon	99.999%	99.9995%
Oxygen	<2 vpm	1 vpm
Moisture	<1 vpm	<1 vpm
Nitrogen	<6 vpm	3 vpm
Carbon Dioxide	·	0.5 vpm
Hydrocarbon		1 vpm
Carbon Monoxide)	1 vpm
Hydrogen		1 vpm
Nitrous Oxide		0.1 vpm
Acetylene		0.05 vpm

Industrial Liquid Argon

	Specification	Typical Analysis
Argon	98% ± 0.4%	97.8%
Oxygen	1.6 - 2.4%	2%
Moisture	<1 vpm	<1 vpm
Nitrogen	<0.4%	<0.2%
Carbon Dioxide		1 vpm
Hydrocarbon		1 vpm
Carbon Monoxide		•
Hydrogen		1 vpm
Nitrous Oxide		1 vpm
Acetylene		1 vpm


A member of The BOC Group

The Stripe Symbol and the word BOC are BOC Group Trademarks.

For product and safety enquiries please phone

In the United Kingdom: 0645 645 555

(local call rate)

BOC Gases Priestley Road, Worsley Manchester M28 2UT Fax: 0161 728 4309

In the Republic of Ireland:

Dublin (01) 450 1444

BOC Gases P.O. Box 201 Bluebell, Dublin 12 Fax: 01 450 7054